Forum on Internet of Things in Smart Sustainable Cities: A New Age of Smarter Living
18 January 2016, Singapore

Session 3: The Internet of Things Meets Big Data: A Standards Perspective
Speaker: Ben Sadeghi, Data Scientist APAC, MapR
Title of presentation: Data Convergence for a Modern Data Economy
Presentation’s abstract:
[bookmark: _GoBack]Diverse sources such as web applications, social media, and connected devices are increasing the complexity of managing volumes of data. From retailers leveraging IoT to track inventory through sensors and monitors, to telco carriers tracking mobile data and offering real-time service updates and billing, organizations must improve responsiveness to critical events with continuous processing of big data. In this talk, we’ll introduce you to a converged data platform that integrates the power of Hadoop and Spark with global event streaming, real-time database capabilities, and enterprise storage, giving you the ability to harness the enormous power of your data and compete in a modern data economy.
